

PERGAMON

Available online at www.sciencedirect.com

SCIENCE @ DIRECT®

Computers & Operations Research 30 (2003) 2097–2114

computers &
operations
research

www.elsevier.com/locate/dsw

Evaluation of forecasting methods for intermittent parts demand in the field of aviation: a predictive model

Adel A. Ghobbar*, Chris H. Friend

City University London, School of Engineering, ACME, Northampton Square, London, EC1V 0HB, UK

Received 1 September 2001; received in revised form 1 March 2002

Abstract

Owing to the sporadic nature of demand for aircraft maintenance repair parts, airline operators perceive difficulties in forecasting and are still looking for superior forecasting methods. This paper deals with techniques applicable to predicting spare parts demand for airline fleets. The experimental results of 13 forecasting methods, including those used by aviation companies, are examined and clarified through statistical analysis. The general linear model approach is used to explain the variation attributable to different experimental factors and their interactions. Actual historical data for hard-time and condition-monitoring components from an airlines operator are used, in order to compare different forecasting methods when facing intermittent demand. The results confirm the continued superiority of the weighted moving average, Holt and Croston method for intermittent demand, whereas most commonly used methods by airlines are found to be questionable, consistently producing poor forecasting performance. We have, however, devised a new approach to forecasting evaluation, a predictive error-forecasting model which compares and evaluates forecasting methods based on their factor levels when faced with intermittent demand. A simple example is presented to illustrate the performance of the mathematical model. It is suggested that these findings may be applicable to other industrial sectors, which have similar demand patterns to those of airlines.

Scope and purpose

Demand forecasting is one of the most crucial issues of inventory management. Forecasts, which form the basis for the planning of inventory levels, are probably the biggest challenge in the repair and overhaul industry, as the one common problem facing airlines throughout the world is the need to know the short-term part demand forecast with the highest possible degree of accuracy. The high cost of modern aircraft and the expense of such repairable spares as aircraft engines and avionics constitute a large part of the total investment of many airline operators. These parts, though low in demand, are critical to operations and their unavailability can lead to excessive down time costs. Most airline materials managers deal with intermittent demand, which tends to be random and has a large proportion of zero values. In an effort to achieve this, the study has presented a model that could be of great benefit to airline operators and other maintenance service

* Corresponding author. Tel.: +44-(0)20-70405060.

E-mail addresses: a.a.ghobbar@city.ac.uk, ghobbar@hotmail.com (A.A. Ghobbar), c.h.friend@city.ac.uk (C.H. Friend).

organisations. It will enable them to select in advance the appropriate forecasting method that better meets their cyclical demand for parts. This approach is consistent with the purpose of this study, which aims to compare different forecasting methods when faced with intermittent demand.

© 2003 Elsevier Ltd. All rights reserved.

Keywords: Aircraft parts inventory; Forecasting intermittent demand; Aircraft maintenance engineering

1. Introduction

Demand forecasting is one of the most crucial issues of inventory management. Forecasts, which form the basis for the planning of inventory levels, are probably the biggest challenge in the repair and overhaul industry. One common problem facing airlines throughout the world is the need to forecast short-term part demand with the highest possible degree of accuracy. The high cost of modern aircraft and the expense of such repairable spares as aircraft engines and avionics contribute greatly to the considerable total investment of many airline operators. These parts, though low in demand, are critical to operations and their unavailability can lead to excessive down time costs. Most airline materials managers have to deal with intermittent demand, which tends to be random in time and of quantity, and has a large proportion of zero values. This topic has received extremely limited study within the aviation industry.

Forecasting the demand for parts with highly variable demand patterns is one of our main objectives since some of the traditional forecasting methods generate results with large error margins which result in many stock-outs. In our recent survey [1,2] of *airline operators* and *maintenance service organisations*, several common associated problems were identified in relation to developing service part forecasts. Firstly, it showed that most companies felt the service part forecasts they received were never realistic and as such they tried to outguess the forecast. Secondly, for those companies which did implement the material requirements planning (MRP) system, the service part forecast was loaded directly into the system without any review of forecasting error. Finally, the most commonly cited problems by firms in the development of reliable forecasts is the relatively high percentage of items which have experienced erratic or lumpy demand.

The main specific objectives in this research study are:

- To analyse the behaviour of different forecasting methods when dealing with lumpy and uncertain demand. We argue that the performance of a forecasting method should vary with the level and type of lumpiness (i.e., with the sources of lumpiness).
- Based on the forecast accuracy measurements and the results of their statistical analysis, a predictive model is developed successfully for each of the 13 forecasting methods analysed.

2. Literature review

This section involved two distinct focuses which will be presented separately. The first part will consider the variety of literature relating to the forecasting of intermittent demand. The

second will discuss the practicalities of coping with such irregularities in demand in the airline industry.

2.1. Related research

In order to determine suitable spare part inventory levels, one must know about maintenance schedules and parts forecasting that feed into the MRP system. However, forecasting demand is reported as a major problem by some companies [1–3] which implement the MRP system. This is due to the nature of demand pattern variation in the airline sector, where such an intermittent demand produces a series of random values that appear at random intervals, leaving many time periods with no demand. The literature, that includes a relatively small number of proposed forecasting solutions to this demand uncertainty problem, can be found in [4–7]. Watson [8] found that the increase in average annual inventory cost resulted from the fluctuations in the forecast demand parameters of several lumpy demand patterns. The single exponential smoothing and the Croston methods are the most frequently used methods for forecasting low and intermittent demands [5,7]. In practice, the standard method for forecasting intermittent demand is the single exponential smoothing method, although some production management texts suggest the lesser-known alternative of the Croston method [5]. In their experimental study, Johnston and Boylan [9], after using a wide range of simulated conditions, observed an improvement in forecast performance using the Croston method when compared with the straight Holt (EWMA) method. On the other hand, Bartezzaghi et al. [4] in their experimental simulation found that EWMA appears applicable only with low levels of lumpiness. Willemain et al. [7] concluded that the Croston method is significantly superior to exponential smoothing under intermittent demand conditions. In addition, other methods such as the *Wilcox* [10] and *Cox Process* [11] methods were also used for forecasting intermittent demand. Both methods were shown to produce poor and unreliable forecasting results after being tested on the current research data and for that reason neither is included in the study. Zhao and Lee [12] concluded in their study that forecasting errors significantly increases total costs and reduce the service level within MRP systems. They argued that the selection of the forecasting methods has a significant impact on system performance. Their results showed that forecasting errors increase as variations in the demand increase. The fact that the existence of forecasting error increases the total cost of MRP systems has been reported in several other studies [12–15].

2.2. Airline forecasting systems review

Demand for air transport varies with time, as for many other goods. There are variations in daily, weekly, and annual demand which result in peaks at popular times. The competitive market in which most operators now work results in their trying to meet these peaks as far as reasonably possible. Aircraft availability has, therefore, to be maximised at these peaks and the maintenance fitted into a time slot when the planes are not required for commercial activities [16]. The context for this type of inventory forecasting in this review was based on our recent airline survey [1,2] and the findings were potentially helpful for carrying out further studies.

As it is general within the aviation industry that the usage patterns for most parts are unpredictable, and the forecasting of future demand was made by considering available maintenance contract information and looking at scheduled maintenance plans. Some companies prepare manual forecasts

for expensive parts (rotables/repairables). Forecasts are generally based on past usage patterns such as flying hours or parts demand. On the other hand, the annual budgets for all departments in the technical division are taken into account, along with the number of forecasted flight hours/cycles, the number and type of checks planned for every aircraft, and the fleet size. With this data, the *purchasing department* tries to determine the quantity of stock necessary for the particular period. Alternatively, when new types of aircraft are introduced, the airframe and engine manufacturers normally provide a recommended spares provisioning list, based on the projected annual flying hours, which includes forecast usage information on new aircraft. Also the original equipment manufacturers provide overhaul manuals for the components fitted to the aircraft which enable an assessment of piece parts required based on reliability information and the specified components' operational and life limits.

Forecasting systems generally depend on the category of part used. This is due to aircraft parts being defined either as hard-time (*HT*), *predictable*, or condition-monitored (*CM*), *unpredictable* (both of these terms will be explained later in this paper). So our survey indicated that forecasting is a major problem, which could result in an inability to stock accurately, or the experience of a lack of "tie-in" to forecasts, especially in those companies that operate and support several major aircraft types and have large fleets.

3. Experimental framework

Thirteen forecasting methods, including those used by aviation companies have been considered in this study. Table 1 briefly summarises the philosophy of these techniques. The sample data used in this study consists of Fokker, BAe and ATR aircraft repairable parts which are unpredictable. The airline operator participating in this research kept records of weekly demand levels for each component which were then grouped in monthly and quarterly intervals of demand usage, a list of these is shown in Table 2. We limited the sample to parts that had valid demands (zero is a valid demand; missing is not). Only recurring demands, *hard-time* and *condition-monitoring*, which could be expected to occur routinely as a result of aircraft utilisation, were considered in this study. However, the data employed within this study exhibited trend, seasonal and irregular random fluctuation characteristics.

In this study we found it appropriate to use a *Microsoft Excel* spreadsheet, shown in previous studies [17,18], as a practical and sufficient tool for a limited budget. The time series data set was divided into an "initialisation" set and a "test" set. The initialisation set was then used to estimate any parameters and to initialise the method. Forecasts were then made for the test set. This procedure continued over the entire forecasting horizon. Accuracy measures are computed for the errors in the test set only.

Before making predictions using a forecasting method, we want to identify optimal values for *smoothing constant parameters* (α , β , and γ) that minimise the forecasting accuracy measures based on Theil's *U*-statistic range rules [19], therefore we applied the optimisation tool known as *solver*. The demand fluctuations are typically random and sporadic in this study, so choosing the right smoothing values was of vital importance. The issue of *smoothing constant parameters* itself is beyond the scope of this research study, however, for further explanation of this term refer to [19] as this investigation was based on crossed experimental factors rather than nested factors.

Table 1
A summary of selected forecasting methods

No.	Method	Abbreviation	Reference	Description
1	Additive winter	AW	[19,29]	Assumes that the seasonal effects are of constant size.
2	Multiplicative winter	MW	[19,29]	Assumes that the seasonal effects are proportional in size to the local de-seasonalized mean level.
3	Seasonal regression model	SRM	[30]	Is used in time series for modelling data with seasonal effects.
4	Component service life (replacement)	MTBR	[31]	Estimates of the service life characteristics of the part (MTBR & MTBO), derived from historical data (flying hours or number of landings).
5	Weighted calculation of demand rates	WCDR	[32]	The total demand for a given part during an experience period is divided by the total activity of the aircraft during the same period to give an average forecast rate.
6	Weighted regression demand forecasters	WRDF	[32]	Considers forecasts based on moving regressions in terms of flying hours.
7	Croston	Croston	[5]	Forecasting in circumstances of low and intermittent demand.
8	Single exponential smoothing	SES	[19]	Forecasting in circumstances of low and intermittent demand.
9	Exponentially weighted moving average	EWMA, Holt	[19,33]	An effective forecasting tool for time series data that exhibit a linear trend.
10	Trend adjusted exponential smoothing	TAES	[34]	Forecasting time series data that have a linear trend.
11	Weighted moving averages	WMA	[19]	A simple variation on the moving average technique that allows for just such weighting to be assigned to the data being averaged.
12	Double exponential smoothing	DES	[35]	Forecasting time series data that have a linear trend.
13	Adaptive-response-rate single exponential smoothing	ARRSES	[19]	Has an advantage over SES in that it allows the value of α to be modified in a controlled manner as changes in the pattern of data occur.

The following four environmental factors were included in the experiment: the seasonal period length, *SPL*; primary maintenance process, *PMP*; square coefficient of variation of demand, CV^2 and the average inter-demand interval, *ADI*. Since actual values for CV^2 and *ADI* were used, they are taken as covariate factors, whereas *SPL* and *PMP* are selected as categorical factors. The factor levels may be different from those of other research studies since, as this study is concerned with aviation maintenance, most variables were covariates rather than categorical variables. Table 3 summarises the four factors and a description follows.

Table 2
A summary of KLM-uk workshop overhaul components

No.	Component description	Part number	Aircraft type	Quantity per aircraft	Fleet size	Maintenance processes	Period MTBO	Period MTBR	Repair TAT	Time series
1	Air conditioning unit	2203480-2	Fokker 100	2	17	HT	2000 FHs	854 FHs	20 MHs	95–99
2	Alternator unit	No 406-3	Fokker 27	2	16	HT	2500 FHs	1250 FHs	20 MHs	92–94
3	Battery—ultra pure	4078-8	Fokker 50	2	9	HT	1000 FHs	12 Weeks	5 MHs	95–00
4	Battery—distilled water	4608-1	Fokker 100	2	17	HT	1000 FHs	12 Weeks	5 MHs	94–00
5	Battery—lead acid	40678-2	ATR-72	1	5	HT	1000 FHs	12 Weeks	5 MHs	98–00
6	Brake assembly (heat pack)	AH 52220	Fokker 27	4	16	CM	750 FLs	700 FLs	20 MHs	89–95
7	Brake assembly (brake unit)	AH 52220	Fokker 27	4	16	CM	5000 FLs	1200 FLs	25 MHs	89–95
8	Brake assembly unit	AHA 2174-5	BAe 146	4	13	HT	9600 FLs	1500 FLs	24 MHs	90–99
9	Brake assembly unit	5011809-2	Fokker 100	4	17	CM	2500 FLs	2500 FLs	24 MHs	94–99
10	Brake assembly unit	5007996-1	Fokker 50	4	9	HT	3600 FLs	1200 FLs	18 MHs	95–99
11	Brake control valve	AC 61348	Fokker 27	2	16	HT	6600 FHs	3420 FHs	10 MHs	89–94
12	Combustion chamber	RK 49159A	Fokker 27	2 × 7	16	CM	1200 FHs	1200 FHs	28 MHs	92–95
13	DC Generator	30E02-21G1	Fokker 27	2	16	HT	2500 FHs	1104 FHs	28 MHs	92–94
14	Drag strut unit	200261001	Fokker 27	2	16	HT	12000 FLs	3620 FLs	30 MHs	89–94
15	Inverter assembly	1518-8-C	Fokker 27	2	16	HT	2700 FHs	617 FHs	17 MHs	92–94
16	Lock strut unit	200260001	Fokker 27	2	16	HT	12000 FLs	4510 FLs	45 MHs	89–94
17	Main undercarriage unit	200223001	Fokker 27	2	16	HT	12000 FLs	2882 FLs	250 MHs	89–94
18	Main wheel overhauled	5008131-5	Fokker 100	4	17	HT	2500 FLs	1007 FLs	12 MHs	92–00
19	Main wheel tyre changed	5008131-5	Fokker 100	4	17	CM	500 FLs	226 FLs	11 MHs	92–00
20	Main wheel overhauled	5007995-1	Fokker 50	4	9	HT	3500 FLs	1516 FLs	7.75 MHs	95–00
21	Main wheel tyre changed	5007995-1	Fokker 50	4	9	CM	700 FLs	316 FLs	4.45 MHs	95–00
22	Main wheel overhauled	AHA 1489	BAe 146	4	13	HT	1600 FLs	1245 FLs	10 MHs	90–00
23	Main wheel tyre changed	AHA 1489	BAe 146	4	13	CM	400 FLs	229 ^a FLs	4 MHs	90–00
24	Main wheel overhauled	AHA 1890	ATR-72	4	5	HT	1800 FLs	1600 FLs	6 MHs	98–99
25	Main wheel tyre changed	AHA 1890	ATR-72	4	5	CM	450 FLs	133 FLs	6 MHs	98–00
26	Maxaret anti-skid unit	AC 63538	Fokker 27	2 × 2	16	HT	4000 FLs	4000 FLs	16 MHs	89–94
27	Nose undercarriage unit	200490001	Fokker 27	1	16	HT	12000 FLs	3588 FLs	250 MHs	89–94
28	Nose undercarriage unit	201071001-3	Fokker 100	1	17	HT	20000 FLs	11495 FLs	220 MHs	96–00
29	Nose wheel overhauled	5008133-1	Fokker 100	2	17	HT	1250 FLs	1000 FLs	4.5 MHs	93–00
30	Nose wheel tyre changed	5008133-1	Fokker 100	2	17	CM	250 FLs	122 FLs	3.5 MHs	93–00
31	Nose wheel overhauled	5007998	Fokker 50	2	9	HT	2500 FLs	906 ^a FLs	3.5 MHs	95–00
32	Nose wheel tyre changed	5007998	Fokker 50	2	9	CM	500 FLs	232 FLs	2.5 MHs	95–00
33	Nose wheel overhauled	AHA 1349	BAe 146	2	13	HT	1100 FLs	1100 FLs	5 MHs	90–00
34	Nose wheel tyre changed	AHA 1349	BAe 146	2	13	CM	275 FLs	161 FLs	2 MHs	90–00
35	Nose wheel overhauled	AH 54474	ATR-72	2	5	HT	1200 FLs	527 FLs	6 MHs	98–00
36	Nose wheel tyre changed	AH 54474	ATR-72	2	5	CM	300 FLs	135 FLs	3 MHs	98–00

HT, hard-time; CM, condition monitored; FHs, flying hours; FLs, flying landings; MHs, man hours; TAT, turn around time.

^aOverhaul at every 5th tyre change; MTBO, mean time between overhaul; MTBR, mean time between removal.

Table 3
Environmental factors, (—) indicates covariates factor

Factor	Description	Levels	Values	Units
<i>SPL</i>	Seasonal period length	3	4,12,52	Quarters, months, weeks
<i>PMP</i>	Primary maintenance processes	2	<i>HT, CM</i>	Flight hours or landings
<i>CV²</i>	Square coefficient of variation	—	0.0–1.65	—
<i>ADI</i>	Average inter-demand interval	—	1.0–20.83	—

3.1. *SPL*

This is the number of periods for which the demand pattern is forecasted (Table 4). The most popular seasonal period length used by aviation companies [1,2] is either a monthly or a quarterly one. The longer the time horizon of the forecasts in terms of the number of time buckets,¹ whereby a weekly *SPL* has more, i.e. is longer than, e.g. a monthly *SPL*, the greater the chance that established patterns and relationships will change, thereby invalidating forecasts. Thus forecasting accuracy decreases as the time horizon as thus defined increases [20].

3.2. *PMP*

The three Primary Maintenance Processes recognised by the UK CAA [21] are hard-time, on-condition, and condition-monitoring. In general terms, both the first two involve actions directly concerned with preventing failure, whereas the last does not. The condition-monitoring process is expected to lead to preventative action if necessary. The categories of component maintenance are as follows:

Hard-time, HT: This is defined as a preventive process in which the known deterioration of an item is restored to an acceptable level by the maintenance actions carried out at periods related to time in service. This time may be calendar time, number of cycles, or number of landings. The prescribed actions normally include servicing, full or partial overhaul, or replacement.

On-condition, OC: This is a preventive Primary Maintenance Process. It requires that an appliance or part be periodically inspected or checked against some appropriate physical standard to determine whether it can continue in service. The purpose of the standard is to remove the unit from service before failure during normal operation. These standards may be adjusted based on operating experience or tests, as appropriate, in accordance with a carrier's approved reliability program or maintenance manual.

Condition-monitoring, CM: This is not a preventive process, having neither hard-time nor on-condition elements, but one in which information on items, obtained by taking relevant measures on condition-related variables, is analysed, and interpreted on a continuing basis as a means of implementing corrective procedures. Models of decision aspects of condition-monitoring have concentrated upon cases where a direct measure of wear was available, such as the thickness of a brake

¹ Time bucket refers to the units of time into which the planning horizon is divided, and is usually represented in weeks, days or months.

Table 4
Demand pattern categorisation: a summary of results

No.	Component description	Aircraft type	Weekly period		Demand categorisation	Monthly period		Demand categorisation	Quarterly period		Demand categorisation
			ADI	CV^2		ADI	CV^2		ADI	CV^2	
1	Air conditioning unit	Fokker 100	2.5545	0.4466	Erratic	1.1111	0.5029	Intermittent	1.0000	0.3987	Lumpy
2	Alternator unit	Fokker 27	2.7636	0.3905	Erratic	1.1667	0.3653	Lumpy	1.0000	0.1886	Lumpy
3	Battery—ultra pure	Fokker 50	1.6358	0.2140	Erratic	1.0000	0.2397	Lumpy	1.0000	0.0321	Lumpy
4	Battery—distilled water	Fokker 100	1.9314	0.2851	Erratic	1.0685	0.3084	Lumpy	1.0000	0.1156	Lumpy
5	Battery—lead acid	ATR-72	1.9697	0.2655	Erratic	1.0345	0.2284	Lumpy	1.0000	0.1281	Lumpy
6	Brake assembly (heat pack)	Fokker 27	5.3529	0.1401	Erratic	1.6471	0.3653	Erratic	1.1200	0.3859	Lumpy
7	Brake assembly (brake unit)	Fokker 27	2.7923	0.2325	Erratic	1.2000	0.3661	Lumpy	1.0000	0.2285	Lumpy
8	Brake assembly unit	BAe 146	2.8108	0.2479	Erratic	1.2766	0.3516	Lumpy	1.0500	0.3233	Lumpy
9	Brake assembly unit	Fokker 100	2.5966	0.2564	Erratic	1.2000	0.4711	Lumpy	1.0400	0.2370	Lumpy
10	Brake assembly unit	Fokker 50	1.9037	0.3348	Erratic	1.0300	0.3902	Lumpy	1.0000	0.1711	Lumpy
11	Brake control valve	Fokker 27	4.1644	0.4633	Erratic	1.4792	0.6414	Smooth	1.0000	0.8090	Intermittent
12	Combustion chamber	Fokker 27	2.9420	0.3789	Erratic	1.3429	0.5074	Smooth	1.0667	0.4676	Lumpy
13	DC Generator	Fokker 27	2.5172	0.3050	Erratic	1.0625	0.3517	Lumpy	1.0000	0.0539	Lumpy
14	Drag strut unit	Fokker 27	5.3793	0.4727	Erratic	1.8000	0.9444	Smooth	1.2000	0.6233	Intermittent
15	Inverter assembly unit	Fokker 27	1.3220	0.2873	Erratic	1.0000	0.2182	Lumpy	1.0000	0.1353	Lumpy
16	Lock strut unit	Fokker 27	5.9600	0.4061	Erratic	1.9714	0.5212	Smooth	1.1000	0.5263	Intermittent
17	Main undercarriage unit	Fokker 27	4.5882	0.2069	Erratic	1.7561	0.4598	Erratic	1.0900	0.4801	Lumpy
18	Main wheel overhauled	Fokker 100	2.0000	0.4763	Erratic	1.0900	0.5297	Intermittent	1.0000	0.4328	Lumpy
19	Main wheel tyre changed	Fokker 100	1.1720	0.4609	Lumpy	1.0100	0.2202	Lumpy	1.0000	0.1152	Lumpy
20	Main wheel overhauled	Fokker 50	3.3256	0.3080	Erratic	1.4667	0.4485	Erratic	1.1000	0.3799	Lumpy
21	Main wheel tyre changed	Fokker 50	1.3119	0.4063	Lumpy	1.0000	0.2004	Lumpy	1.0000	0.0620	Lumpy
22	Main wheel overhauled	BAe 146	3.1034	0.2023	Erratic	1.2500	0.4271	Lumpy	1.0000	0.3825	Lumpy
23	Main wheel tyre changed	BAe 146	1.1793	0.5031	Intermittent	1.0246	0.2052	Lumpy	1.0000	0.1178	Lumpy
24	Main wheel tyre changed	ATR-72	1.6329	0.3027	Erratic	1.0700	0.3392	Lumpy	1.0000	0.2869	Lumpy
25	Maxaret anti-skid unit	Fokker 27	1.4118	0.3960	Erratic	1.0000	0.3072	Lumpy	1.0000	0.1796	Lumpy
26	Nose undercarriage unit	Fokker 27	7.7250	0.3542	Erratic	2.3226	0.3186	Erratic	1.2632	0.3030	Lumpy
27	Nose undercarriage unit	Fokker 100	7.3125	0.0710	Erratic	2.1600	0.1633	Erratic	1.3846	0.3478	Erratic
28	Nose wheel overhauled	Fokker 100	4.9367	0.6487	Smooth	1.9149	0.6111	Smooth	1.3043	0.4276	Lumpy
29	Nose wheel tyre changed	Fokker 100	1.2500	0.4597	Lumpy	1.0100	0.2839	Lumpy	1.0000	0.2033	Lumpy
30	Nose wheel overhauled	Fokker 50	10.8846	0.2522	Erratic	3.0000	0.3829	Erratic	1.5714	0.5200	Smooth
31	Nose wheel tyre changed	Fokker 50	1.5294	0.3522	Erratic	1.0200	0.2599	Lumpy	1.0000	0.0439	Lumpy
32	Nose wheel overhauled	BAe 146	7.2297	0.5148	Smooth	2.8182	1.2321	Smooth	1.6800	1.6522	Smooth
33	Nose wheel tyre changed	BAe 146	1.5648	0.4660	Erratic	1.0413	0.3253	Lumpy	1.0000	0.1281	Lumpy
34	Nose wheel overhauled	ATR-72	20.8333	0.0000	Erratic	5.8000	0.1111	Erratic	2.5000	0.1111	Erratic
35	Nose wheel tyre changed	ATR-72	2.5000	0.3185	Erratic	1.2083	0.3387	Lumpy	1.0000	0.2636	Lumpy

pad in a braking system [22], those measurements are related stochastically to the condition of the component.

3.3. Demand size and average time interval factors, CV^2 , ADI

Demand pattern classification, another distinguishing feature of this study, is when the time series vary systematically according to their inherent variability. In this study, the data demand patterns explicitly consider both the demand pattern and the size of demand when it occurs, They are classified into four categories [23] based on modified Williams' criteria [24]. In this case, the categorisation schemes have the following characteristics:

The " $ADI \leq x, CV^2 \leq y$ " condition tries effectively to test for stock keeping units, which are not very intermittent and erratic (i.e. faster moving parts or parts whose demand pattern does not raise any significant forecasting or inventory control difficulties).

The " $ADI > x, CV^2 \leq y$ " condition tests for low demand items or intermittent demand patterns with constant, or more generally, no highly variable demand sizes (i.e. not very erratic).

The " $ADI > x, CV^2 > y$ " condition tests for lumpy demand items, lumpy demand may be defined as a demand with great differences between each period's requirements and with a great number of periods with zero requests.

The " $ADI \leq x, CV^2 > y$ " condition tests for erratic (irregular) demand items with rather frequent demand occurrences (i.e. not very intermittent).

In all these cases, x denotes the average inter-demand interval, cut-off value ($ADI = 1.32$) which measures the average number of time periods between two successive demands and y , the corresponding square coefficient of variation, cut-off value ($CV^2 = 0.49$), that is equal to the standard deviation of period requirements divided by the average period requirements.

4. Experimental results and analysis

Analysis of variance, ANOVA, is used to explain the variation attributable to the various experimental factors and their interactions. Table 5 presents a summary of the general linear model, GLM, results and reports the p -values for each of the main factors and their two-way interactions. For all methods, the third- and fourth-order interactions were found to be insignificant and as such were eliminated from this analysis. A natural logarithm transformation of the dependent variable and some independent variables were used to overcome the problem of non-constancy of error variance in linear models, see [25].

Owing to space limitations, the $MAPE$ technique will be the only method reported in this paper due to its advantageous performance with intermittent demand [26,27]. GLM output results for all accuracy measuring techniques are not presented here. However, they are available upon request from the authors.

In this study, we have devised a new approach to forecasting evaluation. This new model compares and evaluates the forecasting methods based on their factor levels. The description and function of the model will be discussed later in this paper. Firstly, however, the experimental results need further clarification through an ANOVA of the experimental factor-design employing the forecast errors (measured in terms of $MAPE$) as the dependent criterion, as shown in Table 5, for the overall

Table 5

A summary of unbalanced ANOVA (GLM) results for forecasting factors (p -values) \sim log $MAPE$

Factors	ARRSES	AW	Croston	DES	Holt	MTBR	MW	SES	SRM	TAES	WCDR	WMA	WRDF
<i>SPL</i>	0.000 ¹	0.006 ¹	0.000 ¹	0.017 ⁵	0.000 ¹	0.000 ¹	0.000 ¹	0.000 ¹					
<i>PMP</i>	0.000 ¹	0.004 ¹	0.000 ¹	0.000 ¹	0.001 ¹	0.000 ¹	0.129	0.000 ¹	0.001 ¹	0.000 ¹	0.000 ¹	0.001 ¹	0.000 ¹
CV^2	0.076	0.049 ⁵	0.051 ⁵	0.022 ⁵	0.089	0.038 ⁵	0.000 ¹	0.018 ⁵	0.124	0.017 ⁵	0.090	0.002 ¹	0.016 ⁵
<i>ADI</i>	0.000 ¹	0.021 ⁵	0.000 ¹	0.051 ⁵	0.000 ¹	0.000 ¹	0.000 ¹	0.000 ¹					
$SPL \times PMP$	0.261	0.461	0.079	0.049 ⁵	0.250	0.351	0.969	0.063	0.297	0.019 ⁵	0.433	0.239	0.025 ⁵
$SPL \times CV^2$	0.286	0.726	0.063	0.326	0.089	0.216	0.686	0.125	0.464	0.096	0.187	0.275	0.265
$SPL \times ADI$	0.000 ¹	0.016 ⁵	0.000 ¹	0.000 ¹	0.000 ¹	0.001 ¹	0.000 ¹	0.000 ¹	0.039 ⁵	0.000 ¹	0.000 ¹	0.000 ¹	0.000 ¹
$PMP \times CV^2$	0.017 ⁵	0.021 ⁵	0.001 ¹	0.001 ¹	0.012 ⁵	0.000 ¹	0.032 ⁵	0.001 ¹	0.013 ⁵	0.000 ¹	0.001 ¹	0.008 ¹	0.001 ¹
$PMP \times ADI$	0.006 ¹	0.418	0.002 ¹	0.000 ¹	0.063	0.010 ⁵	0.260	0.001 ¹	0.037 ⁵	0.001 ¹	0.004 ¹	0.032 ⁵	0.001 ¹
$CV^2 \times ADI$	0.246	0.591	0.072	0.043 ⁵	0.176	0.119	0.000 ¹	0.139	0.573	0.088	0.100	0.646	0.263

Superscript ¹ indicates significance at the 0.01 level. Superscript ⁵ indicates significance at the 0.05 level. No superscript denotes a lack of significance at both levels (at 0.01 and 0.05 level).

experimental, main factor and two-way interaction effects. In addition, Table 6a–c give the significant coefficients of the fitted GLMs.

Generally, in Table 5 all factors, except for *PMP* and CV^2 , have significant main effects on all methods in terms of the *MAPE* accuracy measure. *PMP* is significant for most methods, except MW which is not significant ($p = 0.129$). CV^2 was also found to be significant for most methods, for ARRSES, Holt, WCDR and SRM ($p = 0.076, 0.089, 0.090$ and 0.124 , respectively), however, they are not significant. This shows that all the experimental factors, *SPL*, *PMP*, CV^2 and *ADI*, have a significant effect on the *MAPE* measure of the forecasting methods' error accuracy.

Table 5 also indicates that the interaction $SPL \times PMP$ for all methods is not significant except for the DES, TAES and WRDF methods where they are found to be significant at the 0.05 level. The $SPL \times CV^2$ is not significant for all methods, while the interaction $SPL \times ADI$ is significant for all methods at the 0.01 levels except for the AW and SRM methods which were at the 0.05 level. The interaction $PMP \times CV^2$ was significant for all methods too, at 0.01 level for methods (ARRSES, AW, Holt, MW and SRM) the rest of the methods were at 0.01 levels. The $PMP \times ADI$ interaction was not significant for the AW and MW methods, however, it was marginally significant ($p = 0.063$) for the Holt method while for all other methods it was significant for either level.

Finally, the interaction of $CV^2 \times ADI$ was found to be only significant with the two methods DES and MW, while for all other methods it was insignificant.

As reported above, the significant terms were similar for most methods except AW, DES, Holt and MW. In the next few sections, we examine, for each method, the effects of each factor on the accuracy of the *MAPE* measurement.

4.1. The effect of seasonal period length

The coefficients of *SPL* increase with seasonal period length (quarterly, monthly and weekly respectively) as expected (refer to Section 3.1). Quarterly *SPL* reduces the forecasting error on average for all methods, compared with a monthly *SPL* (Table 6a). The interaction of $SPL \times PMP$

Table 6

Methods	CV^2	ADI	Seasonal period length coefficient levels			PMP coefficients			
	Coefficient	Coefficient	$SPL = 4$	$SPL = 12$	$SPL = 52$	HT	CM		
<i>(a) Coefficients of fitted models: main effect measured by MAPE technique</i>									
ARRSES	0.7459	0.56057	-1.1206	0.0162	1.1044	0.5024	-0.5024		
AW	1.4153	0.53050	-1.0565	-0.0370	1.0935	0.4721	-0.4721		
Croston	0.7087	0.57775	-1.1567	-0.0080	1.1647	0.5454	-0.5454		
DES	0.9346	0.54884	-1.1020	0.0823	1.0197	0.6264	-0.6264		
Holt	0.6743	0.46677	-1.0382	-0.0935	1.1317	0.4431	-0.4431		
MTBR	0.9144	0.41238	-0.8178	0.0282	0.7896	0.7171	-0.7171		
MW	5.8040	3.08110	-2.9568	-0.8741	3.8309	0.7837	-0.7837		
SES	0.9258	0.52308	-0.9888	-0.0656	1.0544	0.5763	-0.5763		
SRM	1.1008	0.24350	-0.6740	-0.0609	0.7349	0.5535	-0.5535		
TAES	0.9665	0.60377	-1.1090	0.0097	1.0993	0.6476	-0.6476		
WCDR	0.7345	0.55559	-1.1078	0.0239	1.0839	0.6445	-0.6445		
WMA	1.2576	0.43977	-1.2226	0.1537	1.0689	0.4444	-0.4444		
WRDF	0.9907	0.57909	-1.0286	0.0467	0.9819	0.5858	-0.5858		
Methods	$SPL \times PMP$						$SPL \times CV^2$		
	$SPL = 4$		$SPL = 12$		$SPL = 52$		$SPL = 4$	$SPL = 12$	$SPL = 52$
	HT	CM	HT	CM	HT	CM			
<i>(b) Coefficients of the fitted models MAPE</i>									
ARRSES	-0.09472	0.09472	-0.01096	0.01096	0.10568	-0.10568	0.4447	0.2449	-0.6896
AW	-0.02867	0.02867	-0.06592	0.06592	0.09459	-0.09459	0.2345	0.3191	-0.5536
Croston	-0.11346	0.11346	-0.01245	0.01245	0.12591	-0.12591	0.5553	0.3522	-0.9075
DES	-0.12285	0.12285	-0.04211	0.04211	0.16496	-0.16496	0.3558	0.2938	-0.6496
Holt	-0.06814	0.06814	-0.04321	0.04321	0.11135	-0.11135	0.5189	0.4330	-0.9519
MTBR	-0.08958	0.08958	-0.00487	0.00487	0.09445	-0.09445	0.5423	0.2007	-0.7430
MW	-0.03050	0.03050	-0.03360	0.03360	0.06410	-0.06410	0.9360	0.9800	-1.9160
SES	-0.11804	0.11804	-0.03021	0.03021	0.14825	-0.14825	0.4762	0.3767	-0.8529
SRM	-0.11628	0.11628	0.01389	-0.01389	0.10239	-0.10239	0.5260	0.2184	-0.7444
TAES	-0.16313	0.16313	-0.00152	0.00152	0.16465	-0.16465	0.5664	0.3498	-0.9162
WCDR	-0.04181	0.04181	-0.05031	0.05031	0.09212	-0.09212	0.5115	0.3283	-0.8398
WMA	-0.08706	0.08706	-0.02345	0.02345	0.11051	-0.11051	0.2965	0.3788	-0.6753
WRDF	-0.16215	0.16215	0.00564	-0.00564	0.15651	-0.15651	0.4699	0.1540	-0.6239
Methods	$SPL \times ADI$			$PMP \times CV^2$		$PMP \times ADI$		$CV^2 \times ADI$	
	$SPL = 4$	$SPL = 12$	$SPL = 52$	HT	CM	HT	CM		
<i>(c) Coefficients of the fitted models MAPE</i>									
ARRSES	0.5570	-0.14659	-0.41041	-0.7191	0.7191	-0.13735	0.13735	0.12300	
AW	0.5929	-0.12110	-0.47180	-0.8247	0.8247	-0.05192	0.05192	-0.16590	
Croston	0.5998	-0.16728	-0.43252	-0.8967	0.8967	-0.13635	0.13635	0.16576	
DES	0.6248	-0.21030	-0.41450	-0.9427	0.9427	-0.18090	0.18090	0.20820	
Holt	0.4685	-0.09842	-0.37008	-0.7066	0.7066	-0.08697	0.08697	0.13504	
MTBR	0.3807	-0.10488	-0.27582	-1.4015	1.4015	-0.13481	0.13481	0.17340	
MW	2.1575	0.42260	-2.58010	-0.9702	0.9702	-0.49100	0.49100	-4.03490	
SES	0.4440	-0.08377	-0.36023	-0.9353	0.9353	-0.15025	0.15025	0.14544	
SRM	0.3139	-0.08784	-0.22606	-0.9347	0.9347	-0.12494	0.12494	0.14760	
TAES	0.6169	-0.18018	-0.43672	-1.1749	1.1749	-0.15855	0.15855	0.17320	
WCDR	0.5394	-0.14253	-0.39687	-1.0067	1.0067	-0.15086	0.15086	0.18040	
WMA	0.7095	-0.27225	-0.43725	-0.7667	0.7667	-0.10272	0.10272	-0.04670	
WRDF	0.5519	-0.14560	-0.4063	-0.9377	0.9377	-0.15726	0.15726	0.11480	

Significant interactions shown in bold.

is found to be only significant with the DES, TAES and WRDF methods. Table 6b shows that for a quarterly, *SPL* the effect of *PMP* on accuracy measurement will be reduced for the Hard-Time and increased by Condition-Monitoring components and similarly for DES and TAES methods on a monthly *SPL* basis. Conversely, for WRDF method the effect of *PMP* on accuracy measuring will be increased for the Hard-Time and reduced by Condition-Monitoring components. Finally, for a weekly *SPL*, the effect of *PMP* on accuracy measuring will be increased for the Hard-Time and reduced by Condition-Monitoring components for these methods.

4.2. The effect of Primary Maintenance Processes

Primary Maintenance Processes, *PMPs*, show that hard-time *HT* components have more effect in increasing the forecasting error measured by *MAPE*, compared with condition-monitoring *CM* (Table 6a). The interaction of *PMP* with both CV^2 and *ADI* was found to be significant for most methods, Table 6c indicating that as CV^2 increases the effect of *PMP* on *MAPE* will be reduced for the Hard-Time and increased by condition-monitoring components for all methods. And it is a similar story for *ADI* as the average inter-demand interval increases the effect of *PMP* on *MAPE* will be reduced with *HT* and increased for *CM* components for all methods except for the AW, Holt and MW methods.

4.3. The effect of squared coefficient of variation on demand

From Table 6a the coefficient of CV^2 is positive and similar for all methods. However, Table 6c shows that for the DES method this positive coefficient is augmented by a positive coefficient of $CV^2 \times ADI$, i.e. as *ADI* increases this effect increases, while for the MW method this positive coefficient is offset by a negative coefficient of $CV^2 \times ADI$, i.e. as *ADI* increases this effect reduces. This can be explained by saying that as *ADI* increases thus the number of time periods with zero demand will increase, in this case the performance of MW will be reduced.

4.4. The effect of average inter-demand interval

In this study, the coefficient of *ADI* is positive, i.e. as *ADI* increases the impact of reducing the forecasting method performance will be higher (higher *MAPE*). Table 6a shows the coefficient effect to be much higher for the MW (3.08) while on average (0.50) for the rest of the methods. The interaction of $SPL \times ADI$ shows that the coefficient of *ADI* decreases as *SPL* increases (Table 6c), but the benefit is usually less as *ADI* increases, indicating that for very lumpy demand, the advantage of a quarterly *SPL* is reduced, i.e. with weekly *SPL*, the *ADI* improves the forecasting methods' performance. On the other hand, with a quarterly *SPL*, the *ADI* displays a minor impact on the forecasting performance. Hence, the relevance of *ADI* depends on the seasonal period length selected.

5. Predictive error-forecasting model, PEFM

In trying to establish which forecast method is best in any particular situation, it is necessary to have statistical information available, particularly with regard to the size of the forecasting errors.

Fig. 1. Proposed predictive error forecasting model, dialog box.

The predictive error forecasting model, as its name suggests, is thus a model whereby the forecast error predicted for any component selected together with its most efficient parameters is found. By entering in the prepared dialog-box, the forecasting factors of a specific item [e.g. *SPL*, *PMP*, CV^2 and *ADI*, (see Fig. 1)], the adapted Visual Basic for Applications² runs through a series of complex calculations of prepared coefficients. In order to proceed with the explanation of the predictive error-forecasting model and its relevant example, we first start by defining the GLM mathematical model definition.

5.1. Models' mathematical properties derivations

The GLM is a straightforward extension of simple and multiple regression allowing for more than one independent variable. The objective of GLM is the same as that of multiple regression; that is, we want to use the relationship between a response (dependent) variable and factor (independent) variables to predict or explain the behaviour of the response variable. In multiple regression, the

² The programme and the table of routines contained in the VBA functions module are available upon request from the authors.

coefficient attached with each independent variable should measure the effect and average change in the response variable associated with changes in that independent variable, while all other independent variables remain fixed. This is the standard interpretation for a regression coefficient in a multiple regression model. So this means that all models have been “regression” models where the response variable is related to quantitative independent variables. The multiple linear regression is specified as

$$y = \beta_0 + \beta_1x_1 + \beta_2x_2 + \cdots + \beta_mx_m + \varepsilon, \quad (1)$$

where y is the dependent variable, x_j , $j = 1, 2, \dots, m$, represent m different independent variables, β_0 is the intercept (value when all the independent variables are 0), β_j , $j = 1, 2, \dots, m$, represent the corresponding m regression coefficients, ε is the random error, usually assumed to be normally distributed with mean zero and variance σ^2 .

The basic model, a generalised general linear model, has the form of Eq. (1), which is then further specified by the use of two key properties:

- *Property one*: Unequal cell, the standard analysis of variance calculations for multifactor designs can only be used if we have *balanced data*, which occurs if the number of observations for all factor-level combinations, usually called *cells*, are all equal.
- *Property two*: Models including both dummy and interval-independent variables (continuous variables) sometimes called the covariate are a simple extension.

The obvious difference between this model and a regression model (Eq. (1)) is the absence of *independent variables*. This is where dummy variables come in. The model using dummy variables is

$$y_{ij} = \mu z_0 + \alpha_1 z_1 + \alpha_2 z_2 + \cdots + \alpha_t z_t + \varepsilon_{ij} \\ i = 1, 2, \dots, t, \quad j = 1, 2, \dots, n_i, \quad (2)$$

where n_i is the number of observations in each factor level, t is the number of such factor levels, μ is the overall mean, α_i are the specific factor-level effects, subject to the restriction $\sum \alpha_i = 0$, which means that the “average” factor-level effect is zero. Note that implementing this restriction requires that only $(t - 1)$ of the $\hat{\alpha}$ estimate need be estimated because any one parameter is simply the negative of the sum of all the others, i.e. coefficient of the final level is the sum of minus the other coefficients. z_i are the dummy variables indicating the presence or absence of certain conditions for observations.

It is quite obvious from this that the GLM is more cumbersome than the usual standard analysis of variance calculations. However, it cannot be used in all applications and it becomes necessary to use the general linear model when analysing factorial data with unequal cell frequencies.

5.2. Illustrative example

In this study, the linear statistical procedure GLM is fitted to the data for each method, allowing estimation of any forecasting accuracy measurement for any given set of factors and covariates included. The coefficients used are slightly different to those given in Table 6a–c as non-significant terms are eliminated one by one. These coefficients are presented in tabular form for each of the

13 forecasting methods. The predictive model then selects the most appropriate forecasting method based on the lowest forecast errors (e.g. measured in terms of *MAPE* selected). The whole process takes less than a second. This process is demonstrated by the following example:

For this example, the DES method is selected, and assumes factor values of: $SPL = 12$ (monthly), $PMP = HT$, $CV^2 = 0.39$, $ADI = 2.76$ and in addition to those factors we select the *MAPE* technique as a forecast accuracy measurement.

Table 5 reminds us that the DES method has five significant interactions which are then reduced to four after non-significant terms are eliminated: PMP and CV^2 , all interact with SPL . This means that PMP and CV^2 factors will all depend on the level of the SPL (quarterly, monthly or weekly). PMP interacts with both CV^2 and ADI and both factors will also depend on the level of PMP (HT or CM). Based on the model interaction given above, the GLM equation should read as follows:

$$y_{ij} = \mu + \delta_i + \lambda_j + (\delta\lambda)_{ij} + \beta_1(CV^2) + \beta_2(ADI) + \varepsilon_{ij},$$

where y_{ij} is the response (*MAPE*) in the j th PMP , $j = 1, 2$, in the i th SPL , $i = 1, 2, 3$, μ is the mean (or intercept), δ_i is the effect of the i th SPL , λ_j is the effect of the j th PMP , $(\delta\lambda)_{ij}$ is the interaction between SPL and PMP , β_1, β_2 are the regression coefficients for CV^2 and ADI .

Note that μ , δ_i , and λ_j are parameters describing factor levels, whereas the β_i are regression coefficients. For simplicity, the general linear model equation could alternatively be written as follows:

$MAPE = \text{constant} + \text{coefficient of } SPL \text{ level} + \text{coefficient of } PMP \text{ level} + CV^2 \text{ coefficient} + ADI \text{ coefficient} + \text{coefficient for } SPL \text{ interacts with } PMP + ADI \text{ coefficient interacts with } SPL \text{ level} + CV^2 \text{ coefficient interacts with } PMP \text{ level} + ADI \text{ coefficient interacts with } PMP \text{ level}.$

The constant term in the fitted GLM is 3.0789, the other estimated coefficients follow.

Effect of $SPL = 12$ is given by 0.1671.

Effect of $PMP = HT$ is given by 0.6458.

Coefficient of CV^2 is 1.5031.

Coefficient of ADI is 0.62223.

Coefficient for SPL interacts with PMP combination = -0.07015 .

Additional coefficient of ADI for SPL of 12 = -0.20068 .

Additional coefficient of CV^2 for PMP of HT = -0.7919 .

Additional coefficient of ADI for PMP of HT = -0.21538 .

The estimated forecast error measured in terms of *MAPE* is then given as

$$\begin{aligned} \log MAPE &= 3.0789 + (0.1671) + (0.6458) + (1.5031 \times 0.39) + (0.62223 \times 2.76) + (-0.07015) \\ &\quad + (-0.20068 \times 2.76) + (-0.7919 \times 0.39) + (-0.21538 \times 2.76) = 4.67 \end{aligned}$$

by taking the natural logarithm. Hence *MAPE* is equal to 106.49.

The *MAPE* estimated in this way for these input variables using various forecasting methods are displayed in ascending order, as shown in Fig. 1.

6. Discussion and conclusions

Accurate forecasting is critical for the airline operators as the price of not having the right part available at the right time in the right place is steep. An aircraft operator can incur costs of more

than \$50,000 for each hour if a plane is on the ground. However, it was recognised from the start that demands for aircraft spares exhibited unexpectedly high variation and a large number of airline companies still used earlier methods [1, 2] specifically SES and MTBR, with little or no appreciation of the other forecasting methods used in this study. The results of this study show the use of the SES and MTBR methods to be questionable as they consistently create poor forecasting performance which remains poor as the demand variability increases. Accordingly, it is recommended that companies reconsider using them.

The evaluations made in the study were made for aircraft parts which had previously received little attention. They clearly show that traditional forecasting techniques mentioned above are based on assumptions that are inappropriate for parts with sporadic demand. Croston [5] demonstrated that using simple exponential smoothing forecast methods to set inventory levels can lead to excessive stocking. The analysis of results in this study concludes that the forecasting demand methods are clearly dominated by the weighted moving average and its superiority increases with the increase of *SPL*. Weighted moving averages is much superior to exponential smoothing and could provide tangible benefits to *airline operators* and *maintenance service organisations* forecasting intermittent demand. The highest forecasting error occurs when Winter's method forecasts demand with high variation. This conclusion contradicts previous research of forecasting intermittent demand, particularly [7,28]. With the exception of the results of the run of the model shown in Fig. 1, for all others the WMA, Holt and Croston methods were superior.

This research has shown that the level of appropriate factors has an effect on the forecasting performance. The results indicate that the impact of demand variability, such as CV^2 and *ADI*, on forecast errors (measured in terms of *MAPE*) is significant, and that as demand variability (CV^2 and *ADI*) increases, so the *MAPE* increases. *ADI* has more effect on a quarterly *SPL* than with a monthly and weekly *SPL*. This was observed in most methods except for the MW. Further, to determine if there are isolatable conditions or characteristics according to aircraft component type or their associated parts which may cause certain forecasting methods to predict more accurately, *PMP* was tested, and was shown to have a significant effect in terms of forecasting performance. Again this was for most methods except for the MW. Generally, hard-time *HT* components have more effect in increasing accuracy measuring *MAPE*, compared with condition-monitoring *CM*.

The study has presented a model that could be of great benefit to airline operators and other maintenance service organisations. It will enable them to select in advance the appropriate forecasting method that better meets their cyclical demand for parts. This approach is consistent with our objectives to compare different forecasting methods when faced with intermittent demand.

Finally, given the consistent results obtained in this study, it is believed these results are robust, especially in the light of their congruence with theoretical arguments appearing in the literature. This study has taken a step in the direction of defining the relationship between the accuracy of forecasting measurement and their factors. Although we have used data from one particular airline operator, it is suggested that these findings may be applicable elsewhere as other industrial sectors have similar demand patterns to airlines.

Acknowledgements

The contribution of Royal Dutch Airlines (KLM-uk) engineering staff, however, was vital. In particular, we would like to thank Ian Bartholomew in logistics, Barry Tabbanor from purchasing

and supply and Alan Dolphin their workshop superintendent. They spent a considerable amount of time to provide us with valuable data and insights.

References

- [1] Friend CH, Ghobbar AA. Aircraft maintenance and inventory control: using the material requirements planning system—can it reduce costs and increase efficiency? SAE Airframe Finishing Maintenance and Repair Conference and Exposition, Jacksonville, FL, USA, paper no. 961253, 1996.
- [2] Ghobbar AA, Friend CH. Aircraft maintenance and inventory control using the reorder point system. *International Journal of Production Research* 1996;34(10):2863–78.
- [3] White EM, Anderson JC, Schroeder RG. A study of the MRP implementation process. *Journal of Operations Management* 1982;2(3):145–53.
- [4] Bartezzaghi E, Verganti R, Zotteri G. A simulation framework for forecasting uncertain lumpy demand. *International Journal of Production Economics* 1999;59(1–3):499–510.
- [5] Croston JD. Forecasting and stock control for intermittent demands. *Operational Research Quarterly* 1972;23(3):289–303.
- [6] Rao AV. A comment on: forecasting and stock control for intermittent demands. *Operational Research Quarterly* 1973;24(4):639–40.
- [7] Willemain TR, Smart CN, Shockor JH, DeSautels PA. Forecasting intermittent demand in manufacturing: a comparative evaluation of Croston's method. *International Journal of Forecasting* 1994;10(4):529–38.
- [8] Watson RB. The effects of demand–forecast fluctuations on customer service and inventory cost when demand is lumpy. *Journal of the Operational Research Society* 1987;38(1):75–82.
- [9] Johnston FR, Boylan JE. Forecasting for items with intermittent demand. *Journal of the Operational Research Society* 1996;47(1):113–21.
- [10] Wilcox JE. How to forecast lumpy items. *Production Inventory Management Journal* 1970;11(1):51–4.
- [11] Willemain TR, Ratti EWL, Smart CN. Forecasting intermittent demand using a cox process model. *INFORMS Meetings*, Boston, USA, 1994. p. 1–14.
- [12] Zhao X, Lee TS. Freezing the master production schedule for material requirements planning systems under demand uncertainty. *Journal of Operations Management* 1993;11(2):185–205.
- [13] Lee TS, Adam EE. Forecasting error evaluation in material requirements planning (MRP) production–inventory systems. *Management Science* 1986;32(9):1186–205.
- [14] Sridharan SV, Berry WL. Freezing the master production schedule under demand uncertainty. *Decision Science* 1990;21(1):97–120.
- [15] Wemmerlov U. The behaviour of lot-sizing procedures in the presence of forecast errors. *Journal of Operations Management* 1989;8(1):37–47.
- [16] Friend CH. *Aircraft maintenance management*. Harlow, UK: Longman Scientific & Technical, 1992.
- [17] Friend CH, Ghobbar AA. Extending visual basic for applications to MRP: low budget spreadsheet alternatives in aircraft maintenance. *Production Inventory Management Journal* 1999;40(4):9–20.
- [18] Theise ES. A spreadsheet for preparing forecasts with winters' method. *Production Inventory Management Journal* 1990;31(2):3–9.
- [19] Makridakis S, Wheelwright SC, Hyndman RJ. *Forecasting: methods and applications*, 3rd ed. New York: Wiley, 1998.
- [20] Herbig P, Milewicz J, Golden JE. Differences in forecasting behaviour between industrial product firms and consumer product firms. *Journal of Business and Industrial Marketing* 1994;9(1):60–9.
- [21] Civil Aviation Authority, *Condition Monitored Maintenance: An Explanatory Handbook*, CAA, CAP 418, London, UK, 1990.
- [22] Christer AH, Wang W. A simple condition monitoring model for a direct monitoring process. *European Journal of Operational Research* 1995;82(2):258–69.
- [23] Syntetos AA. Forecasting of intermittent demand. Unpublished Ph.D. thesis, Buckinghamshire Business School, Brunel University, UK, 2001.

- [24] Williams TM. Stock control with sporadic and slow-moving demand. *Journal of the Operational Research Society* 1984;35(10):939–48.
- [25] Freund RJ, Wilson WJ. *Regression analysis: statistical modelling of a response variable*. San Diego, CA: Academic Press, 1998.
- [26] Sanders NR. Measuring forecast accuracy: some practical suggestions. *Production Inventory Management Journal* 1997;38(1):43–6.
- [27] Makridakis S. Accuracy measures: theoretical and practical concerns. *International Journal of Forecasting* 1993;9(4):527–9.
- [28] Sani B, Kingsman BG. Selecting the best periodic inventory control and demand forecasting methods for low demand items. *Journal of the Operational Research Society* 1997;48(7):700–13.
- [29] Winters PR. Forecasting sales by exponentially weighted moving averages. *Management Science* 1960;6(3):324–42.
- [30] Ragsdale CT, Plane DR. On modelling time series data using spreadsheets. *Omega* 2000;28(2):215–21.
- [31] Bowser K. Design a math model to provision spare part requirements. *Remanufacturing Seminar Proceedings-APICS, USA, 1994*. p. 22–3.
- [32] Adams JL, Abell JB, Isaacson KE. *Modelling and forecasting the demand for aircraft recoverable spare parts*. RAND, Santa Monica, CA, 1993.
- [33] Holt CC. *Forecasting seasonal and trends by exponentially weighted moving averages*. Office of Naval Research, Carnegie institute of technology, Pittsburgh, PA, research memorandum, 1957, no. 52.
- [34] Pfunder KR. Selecting the right approach to establish MRO stocking levels. *APICS-Fall Seminar Proceedings, Orlando, FL, 1986*. p. 103–11.
- [35] Brown RG, Meyer RF. The fundamental theorem of exponential smoothing. *Operational Research Quarterly* 1961;9(5):673–85.

Adel A. Ghobbar is a senior aircraft engineer with Libyan Arab Airlines. He received his B.Sc. degree in Aeronautical Engineering from Tripoli University and a Doctors degree in Air Transport Engineering from City University London.

Chris H. Friend is a lecturer in Air Transport Engineering at the Department of Mechanical Engineering and Aeronautics at City University, London. He has a B.Sc. in Aeronautical Engineering and a Doctors degree in Air Transport Engineering from City University. He is the author of a book entitled “Aircraft Maintenance Management”.